Environmental Show of the South, April 2016 ## GEOMEMBRANE SHORT COURSE Gary Kolbasuk Principal Scientist RAVEN #### OUTLINE, ESOS, 2016 - Geomembrane Overview, Types - Physical Properties, Test Biases - Field Seam CQC / QCA - Leak Location Testing - Longevity and End of Life Prediction - Summary #### GEOMEMBRANE OVERVIEW ## ASTM Definition of a **Geosynthetic Barrier** • Geosynthetic Barrier (GBR), Low permeability geosynthetic material, used in geotechnical and civil engineering applications with the purpose of reducing or preventing the flow of fluid through the construction. #### What is a **Geomembrane**? - Proposed ASTM Definition. - Polymeric Geosynthetic Barrier, GBR-P: Factory assembled structure of geosynthetic materials in the form of a sheet in which the barrier function is fulfilled by a polymer other than bitumen #### FUNCTION - CONTAINMENT Liner, Water or Waste **Cover, Odor Control** #### **FUNCTION - EXCLUSION** **Cover - Contamination** **Brownfield - VOCs** ### GEOMEMBRANE TYPES - Unreinforced - Reinforced - Smooth - Textured (structured) - Multi-Layer or Multi-Component ## ENVIRONMENTAL CONDITIONS **EXPOSED** **BURIED** #### **BASE POLYMERS** - PVC - CSPE - EPDM - EIA - EVOH - Flexible PP (TPO) - Polyethylene - Polyurethane - Polyester (PET) - Polyamide (Nylon) - Alloys, blends #### PIGMENTS - Aesthetics - UV Resistance - TemperatureControl #### STABILIZERS / MODIFIERS - Antioxidants - Heat Stabilizers - UV Stabilizers - UV Absorbers - Acid Scavengers - Antimicrobials - Plasticizers - Fillers - Polymeric modifiers #### REINFORCEMENT - Polymer Types - -Polyester - -Nylon - -Polypropylene - -Fiberglass - Fibers - Yarns - Tapes #### Reinforced GM Examples #### → LANDFILL LINER SYSTEM PERFORMANCE [Ref: 2002 Bonaparte, Daniel and Koerner, U.S. EPA] US EPA/600/R-02/099 Assessment & Recommendations for Improving the Performance of Waste Containment Systems ## EXAMPLES, GEOMEMBRANE TEST PROCEDURES & BIASES D5199 vs D5994, Thickness smooth vs textured geomembranes #### TENSILE PROPERTIES - UNREINFORCED - D6693, dumbbell - D882, strip - REINFORCED - D7003, strip - D7004, grab - LARGE SCALE - D5617, multi-axial - D4885, wide width #### TENSILE ELONGATION | | HDPE | LLDPE | |----------------------|------|-------| | D6693
Dumbbell | 800% | 900% | | D5617
Multi-axial | 35% | 85% | #### PUNCTURE RESISTANCE - D4833, Index Puncture - D6241, CBR - D5494, Pyramid - D5514, Large Scale Hydrostatic - D1709, Impact Resistance, Dart #### D4833 PUNTURE VIDEO #### PUNCTURE RESISTANCE, STRAIN RATE EFFECT | | GM1 | GM2 | |-------------------|--------|--------| | D4833
PUNCTURE | 44 lb | 46 lb | | D1709
IMPACT | 1400 g | 3600 g | # D5514, Large Scale Hydrostatic Puncture Resistance #### TEAR RESISTANCE - REINFORCED - Tongue Tear, D5884 - Trap. Tear, D4533 #### UNREINFORCED Graves Tear,D1004 #### TEAR TESTS ## TEAR STRENGTH #### ELMENDORF TEAR #### Tear vs Temperature, LLDPE #### Tear Variation vs Temp. #### Fast vs Slow Tear Tests #### FIELD SEAM TESTING #### SEAM TYPES - Hot Wedge - Extrusion - Hot Air - Chemical - Glue - Tape #### SEAM TESTS - Destructive Test Methods - -D6214, Chemical Fusion - -D6392, Thermo-fusion - -D7272, Taped - D7747, Reinforced Strip Method - D7749, Reinforced Seam Grab #### SEAM TESTS - Non-Destructive Test Methods - -D5820, Air Channel - D5641, VacuumChamber - -D6365, Spark Test - D7177, PVC GM Air Channel - -D4437, Non-Destructive #### SEAM SHEAR SEAM PEEL #### SEAM FAILURE MODES D6392 Schematic of ## DOUBLE TRACK WEDGE WELD ## D5820, AIR CHANNEL, HDPE ## D7177, AIR CHANNEL, PVC ## VACUUM BOX TESTING, D5641 ## FACTORY SEAMS FABRICATED GEOMEMBRANES ## ASTM, FGI & IAGI Fabricated GM Guidelines - D7865-13 Standard Guide for Identification, Packaging, Handling, Storage and Deployment of Fabricated Geomembrane Panels - D7982-15 Standard Practice for Testing of Factory Thermo-Fusion Seams for Fabricated Geomembrane Panels FGI-4-2015: Guideline for Air Lance Testing of Field Geomembrane Seams - Heavyweight Fabricated Geomembrane Guidelines - Lightweight Fabricated Geomembrane Guidelines - Compounded Fabricated Geomembrane Guidelines ## LEAK LOCATION TESTING, MAKING SURE IT WON'T LEAK ## Examples of Leaks Found with Electric Leak Location Testing # ASTM D6747, Selection of Techniques for Electrical Detection of Potential Leak Paths in Geomembranes ## LINER LEAK LOCATION STANDARDS - D7002, Puddle System - D7703, Water Lance - D7953, Arc Test - D7240, Conductive GM Spark Test - D7007, Water / Soil Covered GM - D7852, Use of Conductive Geotextiles - D7909, Placement of Blind Leaks - WK34962, Limitations With Different Techniques ### D7002 PUDDLE METHOD - Measures the current when a circuit is completed through a leak - Squeegee creates a puddle from the streams. ### D7703, Water Lance Method Same as Puddle Method, Except no Squeegee. #### WATER LANCE AND PUDDLE #### FEATURES AND BENEFITS - Can be done during construction - Larger leaks do not mask smaller ones - ~500 sq. meters (5,000 sq. ft.) / hour, lance - ->1,000 sq. meters (10,000 sq. ft.) / hour, puddle - Can detect leaks as small at 1 mm. #### LIMITATIONS - Can not be used on a covered geomembrane - Wrinkles do not contact soil, air insulator - Seam testing slow, needs time to penetrate ### 7007 WATER COVERED ## Water Covered, Marking Leaks ### WATER COVERED #### FEATURES AND BENEFITS - Can test in-service ponds - Water head flattens wrinkles / penetrates leaks - Can find very small leaks, less than 1 mm. - ~1,000 sq. m (10,000 sq. ft.) / hr. per person. #### LIMITATIONS - Can not be done during construction - Large leaks may hide small leaks - A lot of water and time needed to fill and empty a deep pond ### D7007, SOIL METHOD #### SOIL COVERED METHOD #### FEATURES AND BENEFITS - Detects leaks made during cover placement - ~400 to 1000 sq. m (4,000 to 10,000 sq. ft.) per hour per person #### LIMITATIONS - Cover soil must be wet - Large leaks may hide small leaks - Soil must be removed to repair leaks ### D7953, Arc Leak Location Method High voltage arcs through the air and hole to the conductive layer beneath the GM. ### D7953, Arc Leak Location Method #### FEATURES AND BENEFITS - Can be done during installation - ~500 sq. m (5,000 sq. ft.) per hour per person - Can find pinhole sized leaks #### LIMITATIONS - Geomembrane must be clean and dry - Maximum air gap the spark can jump ## What to do When There is Not a Conductive Layer Under the GM? D7240, Conductive Geomembrane - D7853, Conductive Geotextile - Place a conductive grid under the GM long term monitoring. ## Electric Leak Location Survey Average Leaks per Hectare, HDPE | HDPE | No CQA | With CQA | |--------|--------|----------| | 80 mil | 5.0 | 3.2 | | 60 mil | 7.5 | 5.1 | | 40 mil | 31.5 | 20.5 | ## Critical Cone Height, cm #### Leakage prevention and "Zero Leakage" A. Beck, "A Statistical Approach to Minimizing Landfill Leakage", SWANA,² Washington D.C. Conference Proceedings, 2012. A. Beck, "How Much Does my Landfill Leak?" Waste Advantage Magazine, December, 2012. #### LEAK FREE STRATEGY - CONSIDER PUNCTURE REQUIREMENTS IN GM SELECTION - SUBGRADE PREPARATION CRITICAL - ADEQUATE PUNCTURE PROTECTION - USE CARE IN INSTALLATION - USE AN EXPERIENCED CREW - COVER PLACEMENT CRITICAL - LEAK LOCATION SURVEY ## LONGEVITY AND END-OF-LIFE (EOL) PREDICTION #### DEFINITION: GEOMEMBRANE END OF LIFE - End of Life relates to the slow aging process and not catastrophic failure due to poor installation or a sudden application of external forces. - End of Life, in most cases, is not when it fails - End of Life (EoL) is when the geomembrane can no longer be relied on to perform its intended function. ## The Definition of EOL Depends on the Consequence of Failure, Severity of Impact - Loss of Life - Extensive Environmental Damage - Economic Impact - Impact on Operations REQUIRED LEVEL OF CONFIDENCE #### Need to Know Probable Mode Of Failure - Considerations - Application - Stresses - Physical - Chemical - Energy - Geomembrane Construction - Polymers - Additives - Multi-Component? ## Tracking Expended Lifetime Involves More than Tracking One Test - A Test for Condition of the Polymer - A Test for the Condition of the Additives - A Key Physical Property Test - Multi-Layer May Need a Special Test ## Polymer Tests (Polyethylene) - Molecular Weight - Melt Index - Rheometery - Gel PermeationChromatography - Other Damage - Carbonyl Index ## Additive Tests (Polyethylene) - OIT - HPOIT - FTIR - Extraction / Chromatography ## Aging Tests - UV - Air Oven Aging - Chemical Resistance - Field Exposure ## Other Items to be Aware Of: The Unexpected - Lifetime Can Be Improved by Synergistic Interactions. - Performance Can Negatively Impacted by Antagonistic Interactions ## Longevity / End of Life Summary - The definition of EoL for a geomembrane is project specific - Need to have a group of tests to monitor the health of the geomembrane - Need to have the results interpreted, not just compared to a generic specification. ## Multi-Layer Examples - Black / White - HD/LL/HD - Conductive Surface - PE/EVOH/PE - Layered Stabilizers - Aged Material ### Multi-Layer Benefits - Taylor surface layer performance. - Get the synergistic effect of multiple materials - Get performance not possible with single layer GMs ## Multi-Layer Industry Activities - ASTM - OIT, HPOIT - Carbon Black Content - NCTL (ESCR) - GeoFrontiers 2017 - Session on Multi-Layer Geomembranes ### **CLOSING COMMENTS** - Selecting And Specifying The Best Geomembrane For A Project Can Involve Many Performance Issues and Choices. - This Presentation Did Not Cover All Of The Important Design Issues. ### RavenEFD Products & Applications - Product Types - Blown Film/Sheeting - Cast Film/Sheeting - Laminations/Coating - Textured Sheeting - Applications - Industrial Packaging - Construction Films - Geo Liners & Covers - AG Covers & Liners - Energy Pit Liners - Building Systems ## QUESTIONS? RAVEN